

An Update on NHTSA's Small Overlap/Oblique Research Program

James Saunders, NHTSA


Presentation Order

- Background
- Vehicle selection
- Constant-energy RMDB-to-vehicle test results
 - Small Overlap Impact (SOI)
 - Oblique
 - Compare SOI to Oblique

Background

- 2000-2007 NASS fatalities for model year vehicles 2000+ where occupant was restrained


Vehicle Selection

- Vehicles introduced or redesigned in 2010-2011
- Good structural rating from IIHS
- Different classes of vehicles ranging from the lightest to the heaviest
- Compare heavy vehicle with body-on-frame and uni-body design
- 8 SOI and 7 Oblique

Constant-energy test procedure

- Moving deformable barrier impacts each vehicle at the same velocity
 - Compare results across the fleet
 - Procedure is more severe for smaller cars
 - Potential to drive convergence of vehicle front-end stiffness


SOI: Test Setup

	Small Overlap (SOI)	Rationale
Barrier Closing Speed	56 mph	Achieve 35mph Delta-V in average-mass passenger car
Overlap	20%	Engage structure outboard of longitudinal rail for most vehicles
Angle Relative to Track	7 degrees	0 degrees bounced off 15 degrees deformed rail inboard

This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.

Occupant Response Assessment: THOR ATD

- THOR-NT with Mod Kit
 - Improvements to biofidelity, repeatability, durability, usability
- Designed to demonstrate improved biofidelic kinematics vs. Hybrid III
 - Flexible joints in thoracic, lumbar spine
 - Improved restraint interaction
- Increased measurement capability vs. Hybrid III
 - Thorax: 4-point, 3-dimensional chest deflection
 - Abdomen: 2-point, 3-dimensional lower abdomen deflection
 - Knee-thigh-hip: Acetabulum load cells
 - Lower Extremity: Upper, lower tibia loads; ankle rotations
- Provisional Injury Assessment Reference Values (IARVs)


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.

SOI: Compact Vehicle Top View


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.


SOI: Compact Dummy Kinematics


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.

SOI: Change in Velocity

- Fixed-mass, fixed-velocity RMDB-to-vehicle impact results in responses sensitive to vehicle mass
 - Lighter vehicles
 - Earlier velocity onset
 - Larger total Delta-V


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.


SOI: Intrusion

IIHS Structural
Rating
In ODB Procedure

Marginal
or Poor


Acceptable
or Good


- No apparent trend in intrusion vs. vehicle mass
- Toepan
 - Highest intrusion in heaviest vehicle
- Door
 - In most cases, door frame intrusion → door panel outward deformation

This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.


SOI: Head Response


Test: Head Contact Locations					
Vehicle	Airbag	Side Curtain	Roof Rail	Door Panel	IP
1	X				
2	X		X	X	X
3	X	X	X		
4	X	X			
5	X				
6	X	X			
7	X	X			
8	X				
Field Injury Source (Rudd, 2011)	4%		28%		12%

SOI: Chest Deflections


- NASS/CIREN SOI: Chest injury sources
 - Belt: 38%
 - Door: 32%
 - Steering wheel: 16%
- SOI Tests: Chest deflection sources
 - Primarily belt interaction
 - No evidence of door contact
 - Door often deformed outward
 - Evidence of steering wheel interaction in smaller vehicles


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.

SOI: Knee-Thigh-Hip

- 4 test exceeded acetabulum IARV
- 2 tests exceeded femur IARV
- 2 tests that exceeded acetabulum IARV did not exceed femur IARV
 - Rudd (2011) showed that over half of acetabulum injuries occurred in absence of femur injury


SOI: Summary


- Delta-V sensitive to vehicle mass
 - Lighter vehicles show higher DV
 - DV range: 44-64 kph (27-40 mph)
- Large toepan, IP, and steering wheel intrusion
- Some vehicles showed high Injury risk in KTH, chest, head, lower extremity

Oblique: Test Setup

	Oblique	Rationale
Barrier Closing Speed	56 mph	Achieve 35mph Delta-V in average-mass passenger car
Overlap	35%	Represent vehicle-to-vehicle test with 50% overlap (engagement of one longitudinal rail)
Angle Relative to Track	15 degrees	PDOF of 10-20 degrees most prominent in field after full frontal

This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.

Oblique: Vehicle Top View


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.


Total DV

- Delta-V decreases with increasing vehicle weight
- X-axis (longitudinal) Delta-V slightly higher for SOI
- Y-axis (lateral) Delta-V slightly higher for SOI

Longitudinal


Lateral


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.

Comparison: Difference in Intrusions


This is a U.S. Government Work not subject to copyright protection in the U.S. It may be copied and distributed without permission and without limitation.

SOI vs. Oblique Summary

- Vehicle response
 - Delta-V: SOI slightly higher
 - Intrusion: SOI consistently higher (except toepan)

Thank You

- More details in the paper “Moving Deformable Barrier Test Procedure for Evaluating Small Overlap/Oblique Crashes” to be published at the 2012 SAE World Congress